AD-A264 113 # ARMY RESEARCH LABORATORY # A Summary of the JANNAF Workshop on Methods for Exchange of Gun Propellant Burning Rate Information Frederick W. Robbins John A. Vanderhoff ARL-TR-127 May 1993 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED. ## **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. # REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Public reporting burden for this, chiection of information is estimated to sverage 1 hour per response, including the time for resieving instructions searching as standard maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimated in the collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for information Operations and Repurss 215 Letterson Davis Highway, Suite 1204, Arlington, 7A 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington 3C 20503 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE May 1993 3. REPORT TYPE AND DATES COVERED Final, 21–22 July 1992 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS A Summary of the JANNAF Workshop on Methods for Exchange of Gun Propellant Burning Rate Information PR: 1L162618AH80 6. AUTHOR(5) Frederick W. Robbins and John A. Vanderhoff 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER U.S. Army Research Laboratory ATTN: AMSRL-WT-PE Aberdeen Proving Ground, MD 21005-5066 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING / MONITORING AGENCY REPORT NUMBER U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-B (Tech Lib) Aberdeen Proving Ground, MD 21005-5066 ARL-TR-127 11. SUPPLEMENTARY NOTES 12a. DISTRIBUTION / AVAILABILITY STATEMENT 126. DISTRIBUTION CODE Approved for public release; distribution is unlimited. ## 13. ABSTRACT (Maximum 200 words) A workshop sponsored by the JANNAF Propellant Development and Characterization Subcommittee was held at the U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD on 21–22 July 1992. The purpose of the workshop was to define methods for exchanging propellant burning rate (BR) information. A recently developed BR reduction code (BRLCB) has been subject to testing, and a major item of progress for the workshop was to accept BRLCB as an interim preferred closed bomb code for data exchange purposes. Additionally, workshop attendees agreed that the input thermochemistry for BRLCB should be calculated for a 0.2 loading density. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |---------------------------------------|--|---|----------------------------| | | 27 | | | | closed bomb, burning rate, so | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAR | # TABLE OF CONTENTS | | | Page | |----|-------------------|------| | | LIST OF FIGURES | ٧ | | | LIST OF TABLES | vii | | | PREFACE | ix | | 1. | INTRODUCTION | 1 | | 2. | PRESENTATIONS | 2 | | 3. | WORKSHOP PROGRESS | 16 | | | DICTRIBUTION LIST | 17 | | Accession For | | |----------------|-------| | NTIS GRA&I | Ø | | DTIC TAB | | | Unarcounced | | | Justif's alon. | | | By | | | Avslinbility | Codes | | Mar Specia | • | # LIST OF FIGURES | <u>Figure</u> | | Page | |---------------|--|------| | 1. | Synthetic test case: Percent error in BR using BRLCB with six-place accuracy | 4 | | 2. | Synthetic test case: Percent error in BR using BRLCB with four-place accuracy | 5 | | 3. | Test case conditions for five-layer sphere with constant properties | 7 | | 4. | Deduced BR for five-layer, constant properties sphere using BRLCB | 8 | | 5. | BR uncertainty for the five-layer constant properties sphere test case | 9 | | 6. | Comparison of BRs for layered ball propellants using BRLCB and an Olin-developed BR reduction code | 10 | | 7. | Comparison of BRs for a highly smoothed pressure-time curve | 10 | | 8. | BR vs. pressure for M30 propellant: BRLCB reduction | 12 | | 9. | BR vs. pressure for M30 propellant: YBOMB reduction | 13 | | 10. | BR vs. pressure for LOVA propellant: BRLCB reduction | 14 | | 11. | BR vs. pressure for LOVA propellant: YBOMB reduction | 15 | # LIST OF TABLES | <u>Table</u> | | Page | |--------------|---|------| | 1. | Workshop Attendees | 1 | | 2. | Usual Assumptions for Closed Bomb Burning Rate Reduction Models | 2 | | 3. | Not So Universal Characteristics | 3 | | 4. | Potential Data Acquisition Differences | 3 | # PREFACE On 30 September 1992, the U.S. Army Ballistic Research Laboratory (BRL) was deactivated and subsequently became part of the U.S. Army Research Laboratory (ARL) on 1 October 1992. ## 1. INTRODUCTION A workshop sponsored by the JANNAF Propellant Development and Characterization Subcommittee was held at the U.S. Army Ballistic Research Laboratory (BRL), Aberdeen Proving Ground, MD. on 21–22 July 1992. The purpose of the workshop was to: 1) define a model for determining gun propellant closed bomb burning rates (BR); 2) choose a "standard" BR reduction computer code(s); and 3) make it easy for propellant manufacturers to aid the research and development community by suggesting desired BR information and how it may be economically obtained and disseminated (e.g., on propellant description sheets). A list of attendees is given in Table 1. Table 1. Workshop Attendees | Name | Organization | |--------------------|---------------------| | Frederick Robbins | BRL | | John Vanderhoff | BRL | | Anthony Kotlar | BRL | | Douglas Kooker | BRL | | Pamela Kaste | BRL | | Robert Lieb | BRL | | William Oberle | BRL | | Caledonia Henry | BRL | | Claire Selawski | BRL | | Shirley Newton | BRL | | Didier Devynck | BRL | | Harry Bates | BRL | | Andrew Brant | BRL | | Theresa Keys | BRL | | John Domen | ARDEC | | Kenneth Klingaman | ARDEC | | Jerome Rubin | ARDEC | | Robert Rast | NSWC-IH | | Sharon Boyle | NSWC-IH | | Susan Peters | NSWC-IH | | Edward Chan | NSWC-IH | | Alice Atwood | NAWC | | J. Jeff Brown | Penn. State Univ. | | James Kennedy | Alliant Techsystems | | D. A. Worrell II | Hercules Radford | | Edward Sanford | Hercules Radford | | Richard Cartwright | Hercules Kenvil | | Dennis Worthington | Olin Ordnance | Table 1. Workshop Attendees (continued) | Name | Organization | |---|---| | Neale Messina
Otto Heiney
David Dillehay
Rodney Willer
James Barnes
Eli Freedman | PCRL Rocketdyne Thiokol-Longhorn Thiokol-Elkton Veritay Eli Freedman & Associates | ## 2. PRESENTATIONS Fred Robbins (BRL) presented a summary of the usual assumptions incorporated into closed bomb BR reduction models. Discussions resulted in the addition of several more assumptions (Table 2). Some not so universal characteristics (Table 3) and potential data acquisition differences were also presented (Table 4). Table 2. Usual Assumptions for Closed Bomb Burning Rate Reduction Models - Well-stirred reactor - No gradients in temperature, concentration, velocity, or pressure - No grain motion (solid kinetic energy is negligible) - Stored thermal energy is negligible - Igniter all burnt at time zero - Covolume equation of state - · Dalton's law of partial pressures - No work done on the bomb - Single propellant - $dm/dt = \rho *s*(dx/dt)$ - Constant heat capacity (constant volume) over range of interest - · Constant solid propellant density - · Propellant burns normal to its grain surface - · All grains are uniform - Thermodynamic equilibrium exists among the reaction products (no kinetics) - Instantaneous flame spreading - All gas phase combustion products (no solids) - · Homogeneous solid propellant with no large voids These assumptions are incorporated into an analytic set of equations which can be solved for BR in a number of different ways. Table 3. Not So Universal Characteristics - · Heat loss - Smoothing - Numerical techniques - Thermochemistry - Units - Layered/deterred capabilities - Variable propellant density - · Surface area calculations given BR - · Variable thermochemistry - · Variable time step - · Blowout bomb analysis Table 4. Potential Data Acquisition Differences - Electronic filters - Gauges and calibration procedures - Bomb sizes - · Bomb geometries - Maximum operating pressures - · Ignition trains - Squibs - Propellant loading configurations - Sampling interval - · Number of bits stored per sample Doug Kooker and Bili Oberle (BRL) discussed the structure, governing equations, and solution technique used in version 3 of BRLCB, a recently developed BR reduction code. BRLCB will perform BR reductions for uniform, layered, and/or deterred propellants. It can also be used to obtain surface areas as well as the pressure-time curve given a BR description. The code does not use dP/dt for the calculation of the BR but deduces it directly from the pressure-time curve. The code was verified with analytic solutions and with its own generated (synthetic) pressure time curves. Comparisons with other BR reduction codes were also presented. All comparisons were excellent. Effects of data word length were found to be noticeable. This word length effect suggests that a 16-bit word length would be much better than a 10-bit word length; a 10-bit word length introduces approximately a 2% error whereas 16-bit words have errors about 2 orders of magnitude less. This study of maximum error is based on a comparison against an analytic solution for the pressure-time curve (see Figures 1 and 2). Figure 1. Synthetic test case: Percent error in BR using BRLCB with six-place accuracy. Figure 2. Synthetic test case: Percent error in BR using BRLCB with four-place accuracy. Synthetic test cases of layered spheres with variable properties were also tested with errors on the order of hundredths of a percent (see Figures 3-5). Comparative analysis with existing codes was on the order of 1%. Typical run times, on a 12-MHz 286 PC-compatible computer, were on the order of 1-2 minutes for simple geometries (slab) and 6-7 minutes for more complicated geometries (19-perforated right circular cylinder). Graphics and smoothing processes exist, but it was suggested to use the Fast Fourier Transform only in the postprocessing of the BR data. Dennis Worthington (Olin Corporation) discussed comparisons of layered ball propellant between BRLCB and an Olin-developed BR reduction code. There was good qualitative agreement (see Figure 6) with divergence noted at higher pressures (depth burned) by as much as 20% for more highly smoothed pressure-time curves (see Figure 7). Dennis concluded that further study is required for determining deterred propellant BRs and that input to BRLCB for deterred/layered calculations needs to be improved. It was agreed that a squashed ball form function should be included in BRLCB. Better mixing rules for different propellant gases may need to be considered for deterred/layered calculations. Pam Kaste (BRL) discussed information she used in a D-BASE III database, which allows for the capability to see at a glance BR information on any sample and to sort on different fields. The contents of the database included identification, propellant characteristics, and BR in an aPⁿ format and at specified pressures. Arpad Juhasz (BRL) could not attend, but left a viewgraph which brought up the nonsmooth nature of the BR analysis. Especially at low pressures, large oscillations in the BR are noted using pressure-time curves which are not smoothed to a large degree. Arpad suggested that codes which use dP/dt to get dx/dt sometimes give smoother BR vs. pressure curves and may be a preferable solution technique. However, other attendees felt that it was better to limit the smoothing to the derived result (BR), not the starting data (pressure-time curve). A possible solution if a smooth BR curve is desired would be to remove some of the data points or possibly have an electronic low-pass filter in the pressure-time acquisition system. r=.05p^{1.3} 1,398.3 3,700 1.22 22 .80 1.65 Layer 5 .23434 r=.01p1.1 Layer 4 1,064.2 3,200 1.24 25 .85 1.55 .1316 r=.2p.9 Layer 3 Grain geometry: sphere (five layers) (.5 cm diameter) 803.7 2,900 1.25 30 .89 .06688 Layer 2 r=1.0P-5 r=.02P1.3 540.4 2,600 1.26 40 .92 1.45 .0263 Closed - chamber volume: 300 cm³ Layer 1 382.5 2,300 1.27 Total mass: 110 g + 2 g igniter 50 .95 0.0 Impetus (J/g): Flame temperature (K): Gamma (-): Molecular weight (-): Covolume (cm³/g): Density (g/cm³): Propellant properties: Starting depth: (cm) Burn rate law (cm/s): Five Layer Sphere Figure 3. Test case conditions for five-layer sphere with constant properties. Figure 4. Deduced BR for five-layer, constant properties sphere using BRLCB. Figure 5. BR uncertainty for the five-layer constant properties sphere test case. Figure 6. Comparison of BRs for layered ball propellants using BRLCB and an Olin-developed BR reduction code. Figure 7. Comparison of BRs for a highly smoothed pressure-time curve. John Domen (ARDEC) gave a history of attempts to standardize BR reduction as well as relative quickness and relative force for propellant manufacturers via military standard documentation. He had nearly completed getting the military standard accepted when the program was dropped due to lack of funds. Mil-Std 286b, method 801, describes closed bomb procedures for calculation of relative quickness and relative force. The BR reduction code CCBA was described. CCBA calculates vivacity as well as linear BRs. The wild point and smoothing procedures in BRLCB were derived from the data preparation portions of CCBA. It was suggested that a quadratic fit for smoothing of the pressure-time curve was best. Sharon Boyle (NSWC-IH) presented comparisons of BRLCB and YBOMB (BR reduction code used at Indian Head). The BR vs. pressure curves obtained from these two codes were virtually identical (see Figures 8–11). An error in the calculation of dP/dt (not used to deduce BR in BRLCB) was noted between version 2 and version 3 of BRLCB; this error was confirmed and has been fixed. Dave Dillehay (Thiokol-Longhorn) went over procedures used to characterize rocket propellants at the Longhorn division of Thiokol. The procedures, empirical in nature, allow for the design and modifications of rocket motors. D. A. Worrell (Hercules Radford) went over the capabilities at the Radford Army Ammunition Plant (RAAP) and procedures being followed now. RAAP has low-pressure bombs (up to 30 ksi) for doing relative quickness and relative force measurements. The gauges used in these bombs, though usable for relative measurements, may not be sufficient for getting linear BRs. The high-pressure bombs (up to 100 ksi) in conjunction with BRLCB data analysis are used to get linear BRs. Propellant description sheets can be modified to incorporate BR information. RAAP is in favor of establishing a plan to test protocol and the implementation of procedures. It would like to see a database developed and possibly a round robin verification of BRLCB. Jerry Rubin (ARDEC) gave a status report of what STANAG 4115 on propellant properties is attempting to accomplish and the state of its development. The aim is to standardize the use of the closed bomb procedure for the determination of propellant burning properties for use in interior ballistic calculations (absolute measurements) and for quality control (relative measurements). Figure 8. BR vs. pressure for M30 propellant: BRLCB reduction. Figure 9. BR vs. pressure for M30 propellant: YBOMB reduction. Figure 10. BR vs. pressure for LOVA propellant: BRLCB reduction. Figure 11. BR vs. pressure for LOVA propellant: YBONA reduction. Otto Heiney (from Rocketdyne) described a closed bomb reduction code being developed at Rocketdyne which uses similar procedures as YBOMB at Indian Head and CCBA at ARDEC (they require only covolume as a thermodynamic input but assume knowledge of heat loss and the igniter). There were some unexplained differences between BRLCB and his code. Discussions were held on what assumptions are nearly universal in closed bomb BR reduction procedures. The set of assumptions defining a model is given in Table 1. Not so universal characteristics in analyses used to get BRs are given in Table 2, and in Table 3, potential data acquisition differences are listed. Much discussion centered around BRLCB as a possible "standard" closed bomb reduction code. It was finally agreed that "BRLCB is the interim preferred closed bomb code for all data exchange purposes; where an alternate code is used, then parallel reporting shall occur if possible." Discussions as to what would be desirable information on propellant manufacturers' description sheets produced the following suggestions. The linear BRs should be tabulated at 5-ksi intervals up to 30 ksi and every 10 ksi after that. The preferred code would be BRLCB. The thermochemistry should be calculated at 0.2 loading density and should include impetus, gamma, flame temperature, and covolume. Information should be included on the size of the bomb, amount and type of igniter, and loading density of the bomb. The absolute density and propellant grain dimensions should also be given. Units (metric/English) should follow military standards. The problem of how to conduct and report BRs for deterred and layered propellants was suggested as a possible future workshop subject. ## 3. WORKSHOP PROGRESS - A set of assumptions which embodies a BR reduction model was accepted. - BRLCB was accepted as an interim preferred closed bomb code for all data exchange purposes. - Suggested information to be incorporated into propellant description sheets was agreed upon. #### No. of No. of Copies Organization Copies Organization Administrator Commander Defense Technical Info Center U.S. Army Missile Command ATTN: DTIC-DDA ATTN: AMSMI-RD-CS-R (DOC) Cameron Station Redstone Arsenal, AL 35898-5010 Alexandria, VA 22304-6145 Commander Commander U.S. Army Tank-Automotive Command U.S. Army Materiel Command ATTN: ASQNC-TAC-DIT (Technical ATTN: AMCAM Information Center) 5001 Eisenhower Ave. Warren, MI 48397-5000 Alexandria, VA 22333-0001 Director 1 Director U.S. Army TRADOC Analysis Command U.S. Army Research Laboratory ATTN: ATRC-WSR ATTN: AMSRL-OP-CI-AD, White Sands Missile Range, NM 88002-5502 Tech Publishing 2800 Powder Mill Rd. Commandant Adelphi, MD 20783-1145 U.S. Army Field Artillery School ATTN: ATSF-CSI 1 Director Ft. Sill. OK 735-3-5000 U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-AD. (Class. only)] Commandant Records Management U.S. Army Infantry School 2800 Powder Mill Rd. ATTN: ATSH-CD (Security Mgr.) Adelphi, MD 20783-1145 Fort Benning, GA 31905-5660 Commander (Unclass, only)] Commandant U.S. Army Infantry School U.S. Army Armament Research, Development, and Engineering Center ATTN: ATSH-CD-CSO-OR ATTN: SMCAR-IMI-I Fort Benning, GA 31905-5660 Picatinny Arsenal, NJ 07806-5000 **WL/MNOI** Commander Eglin AFB, FL 32542-5000 U.S. Army Armament Research, Development, and Engineering Center Aberdeen Proving Ground ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 Dir, USAMSAA ATTN: AMXSY-D Director AMXSY-MP, H. Cohen Benet Weapons Laboratory U.S. Army Armament Research, Cdr. USATECOM Development, and Engineering Center ATTN: AMSTE-TC ATTN: SMCAR-CCB-TL Watervliet, NY 12189-4050 Dir. ERDEC ATTN: SCBRD-RT (Unclass, only)] Commander U.S. Army Rock Island Arsenal Cdr, CBDA ATTN: SMCRI-IMC-RT/Technical Library ATTN: AMSCB-CI Rock Island, IL 61299-5000 Dir, USARL Director ATTN: AMSRL-SL-I U.S. Army Aviation Research and Technology Activity 10 Dir, USARL ATTN: SAVRT-R (Library) ATTN: AMSRL-OP-CI-B (Tech Lib) M/S 219-3 Ames Research Center Moffett Field, CA 94035-1000 | No. of Copies | Organization | No. of Copies | Organization | |---------------|--|---------------|--| | 1 | HQDA, OASA (RDA) ATTN: Dr. C.H. Church Pentagon, Room 3E486 WASH DC 20310-0103 Commander | 5 | Commander Naval Research Laboratory ATTN: M.C. Lin J. McDonald E. Oran J. Shnur | | | US Army Research Office ATTN: R. Ghirardelli D. Mann R. Singleton | 2 | RJ. Doyle, Code 6110
Washington, DC 20375 | | 2 | R. Shaw P.O. Box 12211 Research Triangle Park, NC 27709-2211 | 2 | Naval Weapons Center ATTN: T. Boggs, Code 388 T. Parr, Code 3895 China Lake, CA 93555-6001 | | 2 | Commander US Army Armament Research, Development, and Engineering Center ATTN: SMCAR-AEE-B, D.S. Downs SMCAR-AEE, J.A. Lannon Picatinny Arsenal, NJ 07806-5000 | 1 | Superintendent Naval Postgraduate School Dept. of Aeronautics ATTN: D.W. Netzer Monterey, CA 93940 | | 1 | Commander US Army Armament Research, Development, and Engineering Center ATTN: SMCAR-AEE-BR, L. Harris Picatinny Arsenal, NJ 07806-5000 | 3 | AL/LSCF ATTN: R. Corley R. Geisler J. Levine Edwards AFB, CA 93523-5000 | | 2 | Commander US Army Missile Command ATTN: AMSMI-RD-PR-E, A.R. Maykut AMSMI-RD-PR-P, R. Betts Redstone Arsenal, AL 35898-5249 | 1 | AFOSR ATTN: J.M. Tishkoff Bolling Air Force Base Washington, DC 20332 OSD/SDIO/IST | | 1 | Office of Naval Research Department of the Navy ATTN: R.S. Miller, Code 432 800 N. Quincy Street Arlington, VA 22217 | 1 | ATTN: L. Caveny Pentagon Washington, DC 20301-7100 Commandant | | 1 | Commander Naval Air Systems Command ATTN: J. Ramnarace, AIR-54111C | • | USAFAS
ATTN: ATSF-TSM-CN
Fort Sill, OK 73503-5600 | | 2 | Washington, DC 20360 Commander | 1 | F.J. Seiler
USAF Academy, CO 80840-6528 | | ٤ | Naval Surface Warfare Center ATTN: R. Bernecker, R-13 G.B. Wilmot, R-16 Silver Spring, MD 20903-5000 | 1 | University of Dayton Research Institute
ATTN: D. Campbell
AL/PAP
Edwards AFB, CA 93523 | | No. of Copies | Organization | No. of Copies | Organization | |---------------|---|---------------|---| | 1 | NASA Langley Research Center Langley Station ATTN: G.B. Northam/MS 168 Hampton, VA 23365 | I | General Applied Science Laboratories, Inc. 77 Raynor Avenue Ronkonkama, NY 11779-6649 | | 4 | National Bureau of Standards ATTN: J. Hastie M. Jacox T. Kashiwagi | I | General Electric Ordnance Systems
ATTN: J. Mandzy
100 Plastics Avenue
Pittsfield, MA 01203 | | | H. Semerjian US Department of Commerce Washington, DC 20234 | 1 | General Motors Rsch Labs Physical Chemistry Department ATTN: T. Sloane Warren, MI 48090-9055 | | 1 | Applied Combustion Technology, Inc.
ATTN: A.M. Varney
P.O. Box 607885
Orlando, FL 32860 | 2 | Hercules, Inc. Allegheny Ballistics Lab. ATTN: W.B. Walkup E.A. Yount | | 2 | Applied Mechanics Reviews The American Society of Mechanical Engineers ATTN: R.E. White | • | P.O. Box 210
Rocket Center, WV 26726 | | | A.B. Wenzel 345 E. 47th Street New York, NY 10017 | 1 | Alliant Techsystems, Inc. Marine Systems Group ATTN: D.E. Broden/MS MN50-2000 600 2nd Street NE Hopkins, MN 55343 | | 1 | Atlantic Research Corp. ATTN: R.H.W. Waesche 7511 Wellington Road Gainesville, VA 22065 | 1 | Alliant Techsystems, Inc.
ATTN: R.E. Tompkins
7225 Northland Drive | | 1 | AVCO Everett Research
Laboratory Division
ATTN: D. Stickler
2385 Revere Beach Parkway
Everett, MA 02149 | 1 | Brooklyn Park, MN 55428 IBM Corporation ATTN: A.C. Tam Research Division 5600 Cottle Road | | 1 | Battelle ATTN: TACTEC Library, J. Huggins 505 King Avenue Columbus, OH 43201-2693 | | San Jose, CA 95193 IIT Research Institute ATTN: R.F. Remaly 10 West 35th Street Chicago, IL 60616 | | | Cohen Professional Services ATTN: N.S. Cohen 141 Channing Street Redlands, CA 92373 | | Director Lawrence Livermore National Laboratory | | | Exxon Research & Eng. Co.
ATTN: A. Dean
Route 22E
Annandale, NJ 08801 | 1 | ATTN: C. Westbrook M. Costantino P.O. Box 808 Livermore, CA 94550 | | No. of Copies | Organization | No. of <u>Copies</u> | Organization | |---------------|--|----------------------|---| | 1 | Lockheed Missiles & Space Co. ATTN: George Lo 3251 Hanover Street Dept. 52-35/B204/2 Palo Alto, CA 94304 Director Los Alamos National Lab ATTN: B. Nichols, T7, MS-B284 | 4 | Director Sandia National Laboratories Division 8354 ATTN: R. Cattolica S. Johnston P. Mattern D. Stephenson Livermore, CA 94550 | | 1 | P.O. Box 1663 Los Alamos, NM 87545 National Science Foundation | 1 | Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Woodland Hills, CA 91364 | | | ATTN: A.B. Harvey Washington, DC 20550 | 3 | SRI International ATTN: G. Smith | | 1 | Olin Ordnance
ATTN: V. McDonald, Library
P.O. Box 222
St. Marks, FL 32355-0222 | | D. Crosley D. Golden 333 Ravenswood Avenue Menlo Park, CA 94025 | | 1 | Paul Gough Associates, Inc.
ATTN: P.S. Gough
1048 South Street
Portsmouth, NH 03801-5423 | 1 | Stevens Institute of Tech. Davidson Laboratory ATTN: R. McAlevy, III Hoboken, NJ 07030 | | 2 | Princeton Combustion Research Laboratories, Inc. ATTN: N.A. Messina M. Summerfield Princeton Corporate Plaza Bldg. IV, Suite 119 | 1 | Sverdrup Technology, Inc. LERC Group ATTN: R.J. Locke, MS SVR-2 2001 Aerospace Parkway Brook Park, OH 44142 | | 1 | 11 Deerpark Drive Monmouth Junction, NJ 08852 Hughes Aircraft Company | 1 | Sverdrup Technology, Inc.
ATTN: J. Deur
2001 Aerospace Parkway
Brook Park, OH 44142 | | | ATTN: T.E. Ward
8433 Fallbrook Avenue
Canoga Park, CA 91303 | 1 | Thiokol Corporation Elkton Division ATTN: S.F. Palopoli | | 1 | Rockwell International Corp. Rocketdyne Division ATTN: J.E. Flanagan/HB02 | | P.O. Box 241
Elkton, MD 21921 | | | 6633 Canoga Avenue
Canoga Park, CA 91304 | 3 | Thiokol Corporation Wasatch Division ATTN: S.J. Bennett P.O. Box 524 Brigham City, UT 84302 | | | | 1 | United Technologies Research Center ATTN: A.C. Eckbreth East Hartford, CT 06108 | | No. of Copies | Organization | No. of Copies | Organization | |---------------|--|---------------|---| | i | United Technologies Corp. Chemical Systems Division ATTN: R.R. Miller P.O. Box 49028 San Jose, CA 95161-9028 | 2 | University of California Santa Barbara Quantum Institute ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 | | 1 | Universal Propulsion Company
ATTN: H.J. McSpadden
25401 North Central Avenue
Phoenix, AZ 85027-7837 | I | University of Colorado at Boulder
Engineering Center
ATTN: J. Daily
Campus Box 427
Boulder, CO 80309-0427 | | I · | Veritay Technology, Inc.
ATTN: E.B. Fisher
4845 Millersport Highway
P.O. Box 305
East Amherst, NY 14051-0305 | 2 | University of Southern California Dept. of Chemistry ATTN: S. Benson C. Wittig Los Angeles, CA 90007 | | i | Brigl.am Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84058 | 1 | Cornell University Department of Chemistry ATTN: T.A. Cool Baker Laboratory | | i | California Institute of Tech. Jet Propulsion Laboratory ATTN: L. Strand/MS 125-224 4800 Oak Grove Drive Pasadena, CA 91109 | 1 | University of Delaware ATTN: T. Brill Chemistry Department Newark, DE 19711 | | 1 | California Institute of Technology
ATTN: F.E.C. Culick/MC 301-46
204 Karman Lab.
Pasadena, CA 91125 | 1 | University of Florida Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 | | 1 | University of California Los Alamos Scientific Lab. P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 | 3 | Georgia Institute of Technology School of Aerospace Engineering ATTN: E. Price W.C. Strahle | | 1 | University of California, Berkeley
Chemistry Department
ATTN: C. Bradley Moore
211 Lewis Hall
Berkeley, CA 94720 | 1 | B.T. Zinn Atlanta, GA 30332 University of Illinois Dept. of Mech. Eng. | | 1 | University of California, San Diego
ATTN: F.A. Williams
AMES, B010 | | ATTN: H. Krier
144MEB, 1206 W. Green St.
Urbana, IL 61801 | | | La Jolla, CA 92093 | i | The Johns Hopkins University Chemical Propulsion Information Agency ATTN: T.W. Christian 10630 Little Patuxent Parkway, Suite 202 Columbia, MD 21044-3200 | | No. of Copies | Organization | No. of Copies | Organization | |---------------|--|---------------|---| | I | University of Michigan Gas Dynamics Lab Aerospace Engineering Bldg. ATTN: G.M. Faeth Ann Arbor, MI 48109-2140 | 2 | Purdue University School of Mechanical Engineering ATTN: N.M. Laurendeau S.N.B. Murthy TSPC Chaffee Hall West Lafayette, IN 47906 | | 1 | University of Minnesota Dept. of Mechanical Engineering ATTN: E. Fletcher Minneapolis, MN 55455 | 1 | Rensselaer Polytechnic Inst. Dept. of Chemical Engineering ATTN: A. Fontijn Troy, NY 12181 | | 3 | Pennsylvania State University Applied Research Laboratory ATTN: K.K. Kuo H. Palmer M. Micci University Park, PA 16802 | 1 | Stanford University Dept. of Mechanical Engineering ATTN: R. Hanson Stanford, CA 94305 | | 1 | Pennsylvania State University Dept. of Mechanical Engineering ATTN: V. Yang University Park, PA 16802 | 1 | University of Texas Dept. of Chemistry ATTN: W. Gardiner Austin, TX 78712 | | 1 | Polytechnic Institute of NY Graduate Center ATTN: S. Lederman Route 110 | ı | Virginia Polytechnic Institute and
State University
ATTN: J.A. Schetz
Blacksburg, VA 24061 | | 2 | Farmingdale, NY 11735 Princeton University Forrestal Campus Library ATTN: K. Brezinsky I. Glassman P.O. Box 710 Princeton, NJ 08540 | 1 . | Freedman Associates ATTN: E. Freedman 2411 Diana Road Baltimore, MD 21209-1525 | | 1 | Purdue University School of Aeronautics and Astronautics ATTN: J.R. Osborn Grissom Hall West Lafayette, IN 47906 | | | | 1 | Purdue University Department of Chemistry ATTN: E. Grant West Lafayette, IN 47906 | | | ## USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. ARL Report Number <u>ARL-TR-127</u> Date of Report <u>May 1993</u> 2. Date Report Received _____ 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved. operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Organization **CURRENT** Name **ADDRESS** Street or P.O. Box No. City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the Current or Correct address above and the Old or Incorrect address below. Organization OLD Name **ADDRESS** Street or P.O. Box No. City, State, Zip Code (Remove this sheet, fold as indicated, tape closed, and mail.) (DO NOT STAPLE) ## DEPARTMENT OF THE ARMY OFFICIAL BUSINESS # **BUSINESS REPLY MAIL** FIRST CLASS PERMIT No 0001, APG, MO Postage will be paid by addressee Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-B (Tech Lib) Aberdeen Proving Ground, MD 21005-5066 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES